Android Programming Basics and User Interfaces

Introduction

Android is an Operating System for mobile devices developed by Google, which is built upon Linux kernel. Android competes with Apple's iOS (for iPhone/iPad), RIM's Blackberry, Microsoft's Windows Phone (previously called Windows Mobile), Sambian OS, and many other proprietary mobile OSes.

Brief History and Versions

- In 2005, Google acquired a start-up called Android Inc. and started to work on the Android platform, in particular the Dalvik Java Virtual Machine (JVM).
- In 2007, a group of mobile handset producers and computing companies (including Google, Samsung, Motorola, Sony Ericsson, Intel, T-mobile, and Vodaphone) formed the "Open Handset Alliance" (OHA) to develop an open and non-proprietary mobile operating platform. The Android beta version was released in November 2007.
- In September 2008, Google released Android SDK 1.0, and placed it under opensource licence. Android 1.x did not support soft keyboard and required physical keypad. Android 1.5 (codenamed Cupcake -Android versions are codenamed after desserts) fixed this problem and including new features such as madia recording and playback, widgets, and added supports to native codes. Android 1.6 (Donut) introduced support for different screen resolutions.
- In October 2009, Google released Android SDK 2.0 (Éclair), which supports HTML 5, flash and multi-touch screens. Android 2.2 (Froyo) added just-in-time (JIT) compilation to the Dalvik virtual machine, which greatly improves the performance. Android 2.3 (Gingerbread) added supports for the OpenGL ES 2.0, and a new concurrent garbage collector to the Dalvik VM.
- In March 2011, Google released Android SDK 3.0 (Honeycomb) the first tablet-only Android platform. Android 3.0 supports wide screen and multi-core processors, and USB peripherals. Android 3.0 does not run on smart phones.
- Android 4.0 (Ice Cream Sandwich) was released in October 2011, which is the result of merging Honeycomb (3.1) and Gingerbread (2.3) to support both smart phones and tablets.
- Android 4.1 (Jelly Bean) was released in June 2012. It introduces the new features such as new Google search experience.

Android platform is identified by two numbers: a version (x.y.z) and an API level (a running integer starts from 1). The running integer is used in the Android Market/Google Play to identify new version.

Year	Version	Codename	API Level
2009, Apr 30	1.5	Cupcake	3
2009, Sep 15	1.6	Donut	4
2009, Oct 26	2.0 - 2.1	Eclair	7
2010, Mar 20	2.2	Froyo	8
2010, Dec 6	2.3 - 2.3.2	Ginderbread	9
	2.3.3 - 2.3.7		10
2011, Feb 22	3.0	Honeycomb	11

TABLE OF CONTENTS (HIDI

- 1. Introduction
- 2. The Android Platform
- 3. Android Application Framework
- 4. Android Programming Basics
 - 4.1 Android Developer Website
 - 4.2 Revisit Hello-world
- 5. Activities and their Life Cycle
- 6. User Interface Views & Layout
 - 6.1 Example 1: Views (TextView
 - 6.2 Example 2: Relative Layout
 - 6.3 More Layouts
 - 6.4 Example 3: Simple Calculator
 - 6.5 Example 4: Using an Intent to
 - 6.6 Example 5: Returning Result 1
 - 6.7 Example 6: Fragment
- 7. Handling Input Events
 - 7.1 Click Event
 - 7.2 Key Event
 - 7.3 Touch Event
 - 7.4 Multi-Touch Event
- 8. Handling Sensors
 - 8.1 Accelerator Sensor
 - 8.2 Compass Sensor
 - 8.3 GPS Sensor

	3.1		12
	3.2		13
2011, Oct 19	4.0 - 4.0.2	Ice Cream Sandwich	14
	4.0.3 - 4.0.4		15
2012, Jun 28	4.1	Jelly Bean	16

The mascot for Android is a little green robot, who is still nameless.

2. The Android Platform

Linux Kernel and Device Drivers

The Linux kernel is responsible for the OS functions, such as processor, memory, file, power management. The device drivers includes display, camera, keypad, flash memory, communications (GSM telephony, 3G, WiFi, bluetooth, Near-Field Contact-less communication), accessories (GPS, compass, accelerator), and etc.

Dalvik Virtual Machine

Dalvik VM (DVM) was developed by Google, led by Dan Bornstein, to optimize the performance of Java applications on mobile devices with limited capabilities (Dalvik is the name of a town in Iceland). DVM takes the traditional Java classes (".class") and combines them into one or more Dalvik Executable (".dex") files. By removing duplicate information among the Java classes, it reduces the resultant file size compared with the traditional JAR file. However, as a result, the DVM is not binary-compatible with Java Virtual Machine (JVM). You need to convert the ".class" into ".dex".

Android 2.2 (Froyo) added a JIT (Just-in-time) compiler, and Android 2.3 (Gingerbread) added a concurrent garbage collector to improve the runtime performance.

Android SDK uses XML file extensively. All the XML files are compiled into binary files to improve the performance.

Native C/C++ Libraries

The native C/C++ libraries include:

• Google's Skia: for 2D graphics support (also used in Google's Chrome).

- Khronos Group's OpenGL ES: for 3D graphics support.
- WebKit: for broswer support (also used in Google's Chrome).
- FreeType: for font support.
- SSL (Secure Socket Layer): for secure communications.
- SQLite: a lightweight relational database system.
- PacketVideo's OpenCore: video/audio record and playback in various format.
- Others.

Android Java API Packages

The API reference is available @ http://developer.android.com/reference/packages.html.

- android.app:
- android.view, android.widget:
- andrioid.graphics, android.animation:
- android.media, android.speech, android.telephony:
- android.net:
- android.bluetooth, android.location:
- android.provider, android.content, android.database:
- andriod.gesture:
- android.sax:
- android.security:
- android.test, junit.framework, junit.runner:
- android.text, android.util:
- java.lang, java.io, java.nio, java.text, java.util
- java.net, javax.net:
- java.security, java.crypto:
- java.sql, javax.sql:
- javax.xml, org.json, org, w3c.dom, org.xml.sax, org.xmlpull:
- org.apache.http:

Android supports a subset of JavaSE (no AWT and Swing). There is no JavaME library in Android.

3. Android Application Framework

Android application framework is radically different from traditional programming frameworks, such as C/C++ and Java. There is no single entry point (you can't find the main()?!). This is because the Android apps are targeted at mobile devices with limited capabilities. "Reusing" components from other applications is curial to reduce their footprint.

Android applications consist of components, and can communicate and use components of other applications seamlessly (e.g., making a phone call, or taking a photo), without including the codes of the other applications or linking to it. An Android app can simply start other application's component by instantiate Java objects for that component. An Android application does not have a single entry point (there is no main () method), but consists of components that can be instantiated and run as the need arises.

There are four main types of application components:

- 1. Activity: An activity has a *single screen*, which usually composes of one of more views. An activity *interacts* with the user to perform one task.
- 2. Service: Background processes (similar to Windows' service or Unix's daemon), e.g., playing music.
- 3. Broadcast Receiver: Receives and reacts to system messages, e.g., low battery life.
- 4. Content Provider: Android defines a *content provider* mechanism for applications to share data without exposing the underlying implementation. Via content provider, your application can share data with other applications, or use data from another application (e.g., from SQLite Database).

4. Android Programming Basics

4.1 Android Developer Website

The Android developer website @ http://developer.android.com/index.html, is curial for developing Android app. It has three main items: Design, Develop, and Distribute. Begin with the "Develop", which contains Android Training, API Guides, Reference and Tools. In this article, I shall follow closely with "Android Training" and "API Guides", but explain in my perspective.

4.2 Revisit Hello-world

Let us revisit the Hello-world program, reproduced as follow:

```
package com.example.helloandroid;
import android.app.Activity;
import android.os.Bundle;
import android.widget.TextView;

public class HelloAndroid extends Activity {
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 TextView textView = new TextView(this); // Construct a TextView UI component
 textView.setText("Hello, world!"); // Set text for TextView
 setContentView(textView); // This Activity sets content to the TextView
 }
}
```

Activity

An Android application typically comprises several activities. An activity has a *single screen*, which usually composes of one of more views. An activity, as its name implied, *interacts* with the user to do ONE (and only ONE) thing, such as viewing data, creating data, or editing data.

View

Views are UI *components* (or widget, or control) (such as button, label, text field) as well as *containers* (of components), that could be used to build the user interface. In the Hello-world, we use a view called <code>TextView</code> to display the message.

Android supports many core JDK packages, except graphics packages AWT and Swing. It provides its own 2D graphics supports, via views and widgets. It supports 3D graphics via OpenGL ES.

Fragment

Fragment was introduced in Android 3.0 to support wider screen, which could be difficult to put all the functions in a single activity. Fragments are like *sub-activities*. An activity can display one or more fragments on the screen at the same time. For a smaller screen, an activity is more likely to contain just one fragment.

```
AndroidManifest.xml
```

Each application has a manifest, or *application descriptor*, to describe its contents, resources and behaviors, such as the list of activities, services, intents and permissions. For example, the hello-world's manifest is as follow:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.example.helloandroid"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="15" />

 <application
 android:icon="@drawable/ic_launcher"
 android:label="@string/app_name"</pre>
```

- The root element <manifest> defines the XML name space, Java package name, version-code and version-name. The version-code is an integer uses by the Android Market/Google Play to keep track of new version, usually starts at 1. The version-name is a string for your own identification. It is interesting and confusing that two numbers are used to identify a version, e.g., Android platform 4.1 has API Level 16.
- The <use-sdk> specifies the target and minimum Android SDK API levels.
- The <application> element specifies the *icon, label* and *theme* for this app. It contains one ore more <activity> elements.
- This application has one activity. The <activity> element declares its Java class name (".HelloAndroid" where '.' is relative to the package com.example.helloandroid); and label (to be displayed as the screen title). It may contain <intent-filter> to declare the intent for this activity.
- The <intent-filter> declares that this activity is the entry point (android.intent.action.MAIN) of the application.

 This activity is to be added to the application launcher (android.intent.category.LAUNCHER).

(The Android Application Descriptor file AndroidManifest.xml is similar to Web Application Deployment Descriptor web.xml in a JavaEE web application.)

Intent

An intent, as its name implied, declares an *intention* to do something, such as launching an activity, broadcasting a message, starting a service, display a web page, dialing or answering a phone call. An intent could be initiated by your application, or by the system to notify your application about a specific event (such as an incoming phone call or text message). Intents are like "glue" that enable different activities from different applications to work together.

For example, the <intent-filter> in the above manifest declares that this activity is the entry point (android.intent.action.MAIN) of the application, and it shall be added to be application launcher (android.intent.category.LAUNCHER).

5. Activities and their Life Cycle

As mentioned, an *activity* is usually presented in a single screen composing of views (UI components, widget or control), which interacts with the users to perform a single, focused task (e.g., viewing information, editing data, or entering data).

An Android app typically has one or more activities (multiple screens). One of the activities is marked as the startup activity, which in turn starts the next activity, via the *intent*.

To create an activity, we extend the <code>android.app.Activity</code> class, and override some of its methods, in particular, <code>onCreate()</code>, to provide our own implementation. A typical template of an <code>Activity</code> is as follows:


```
package .....;
import android.app.Activity;
import android.os.Bundle;

public class .... extends Activity {
 /** Called back when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 .....
 setContentView(.....); // Set the content-view of this Activity's screen
 // To use XML Layout, use
```

```
// setContentView(R.layout.xxx);
 // to map layout specified in res/layout/xxx.xml
}
```

You can set this activity's content-view programatically or via a XML layout file.

The life cycle of an activity is managed via the following call-back methods, defined in the Activity base class:

- onCreate(), onDestroy(): Called back when the Activity is created/destroyed.
- onStart(), onStop(), onRestart(): Called back when the Activity is starting, stopping and re-starting.
- onPause(), onResume(): Called when the Activity is leaving the foreground and back to the foreground, can be used to release resources or initialize states.

Refer to Android API on Activity (http://developer.android.com/reference/android/app/Activity.html) for more details.

Example - Activity's Life Cycle

To illustrate the activity's life cycle, create a new Android application named "Life Cycle", with project name "ActivityLifeCycle" and package name "com.mytest". Creat a activity called "LifeCycleActivity" with title "Life Cycle Test".

Modify the "LifeCycleActitivity.java" as follows:

```
1
 package com.mytest;
2
3
 import android.os.Bundle;
 4
 import android.app.Activity;
 5
 import android.util.Log;
 import android.view.Menu;
 6
8
 public class LifeCycleActivity extends Activity {
9
 private static final String TAG = "LifeCycleActivity: ";
10
 @Override
11
 public void onCreate(Bundle savedInstanceState) {
12
13
 super.onCreate(savedInstanceState);
14
 setContentView(R.layout.activity main);
15
 Log.d(TAG, "in onCreate()");
16
17
18
 @Override
```

```
19
 public void onStart() {
 super.onStart();
20
21
 Log.d(TAG, "in onStart()");
22
23
24
25
 public void onRestart() {
 super.onRestart();
26
27
 Log.d(TAG, "in onReStart()");
28
29
30
 @Override
31
 public void onResume() {
32
 super.onResume();
 Log.d(TAG, "in onResume()");
33
34
35
36
 @Override
37
 public void onPause() {
 super.onPause();
38
39
 Log.d(TAG, "in onPause()");
40
41
42
 @Override
43
 public void onStop() {
 super.onStop();
44
4.5
 Log.d(TAG, "in onStop()");
46
47
48
 @Override
49
 public void onDestroy() {
 super.onDestroy();
50
51
 Log.d(TAG, "in onDestroy()");
52
53
54
 @Override
55
 public boolean onCreateOptionsMenu(Menu menu) {
56
 getMenuInflater().inflate(R.menu.activity main, menu);
57
 return true;
58
 }
59
```

"LogCat" & DDMS

In the LifeCycleActivity, we use static method Log.d() to write a "debug" message to the "LogCat" view - this is the standard way of writing log messages in Android, instead of using System.out.println().

LogCat is the Android Logging Utility that allows system and applications to output logging information at various logging levels. Each log entry consists of a time stamp, a logging level (V - verbose, D - debug, I - informational, W - warning, E - error), the process ID (pid) from which the log came, a tag defined by the logging application itself, and the actual logging message.

You could use the various static methods in the java. Android. Log class to log a message at various logging levels:

From the LogCat view, you can select a particular logging level, or filter based on pid, tag and log level.

To get finer-grained control and more options, you can switch to the DDMS (Dalvik Debugging Monitor Server) perspective (via "Window" menu \Rightarrow Open Perspective \Rightarrow Other \Rightarrow DDMS). You can get information about all the processes, their VMs and threads, the current state of the heap and class allocation, etc.

Run the App

Run the application (right-click on the project ⇒ Run As ⇒ Android Application), and observe the message on the "LogCat" view.

```
07-14 03:45:48.698: D/LifeCycleActivity:(752): in onCreate()
07-14 03:45:48.698: D/LifeCycleActivity:(752): in onStart()
```

```
07-14 03:45:48.708: D/LifeCycleActivity:(752): in onResume()
```

Click the "BACK" button:

```
07-14 03:46:29.559: D/LifeCycleActivity:(752): in onPause()
07-14 03:46:31.849: D/LifeCycleActivity:(752): in onStop()
07-14 03:46:31.899: D/LifeCycleActivity:(752): in onDestroy()
```

Run the application again from the "App Menu":

```
07-14 03:47:24.749: D/LifeCycleActivity:(752): in onCreate()
07-14 03:47:24.749: D/LifeCycleActivity:(752): in onStart()
07-14 03:47:24.759: D/LifeCycleActivity:(752): in onResume()
```

Click the "HOME" button to send the activity to the background, then run the app from the "App Menu" again. Notice that onDestroy() is not called in this case.

```
07-14 03:48:06.369: D/LifeCycleActivity:(752): in onPause()
07-14 03:48:08.258: D/LifeCycleActivity:(752): in onStop()

07-14 03:49:14.650: D/LifeCycleActivity:(752): in onReStart()
07-14 03:49:14.650: D/LifeCycleActivity:(752): in onStart()
07-14 03:49:14.659: D/LifeCycleActivity:(752): in onResume()
```

Click the "PHONE" button, and then "BACK":

```
07-14 03:51:31.829: D/LifeCycleActivity:(752): in onPause()
07-14 03:51:36.700: D/LifeCycleActivity:(752): in onStop()
07-14 03:51:38.308: D/LifeCycleActivity:(752): in onReStart()

07-14 03:51:38.308: D/LifeCycleActivity:(752): in onStart()
07-14 03:51:38.329: D/LifeCycleActivity:(752): in onResume()
```

Take note that clicking the "BACK" button destroys the activitiy, but "HOME" and "PHONE" button does not.

User Interface - Views & Layouts

An Activity interacts with the user, via a visual UI on a screen. The UI is placed on the Activity via the Activity.setContentView(). In Android, the UI composes of View (UI components, widget or control, such as button, label and text field) and ViewGroup (layout) objects, organized in a single view-tree structure.

A View is an interactive UI component, such as button and text field. It controls a *rectangular area* on the screen. It is responsible for drawing itself and handling events (such as dicking, entering texts). Android provides many ready-to-use Views such as TextView, EditText, Button, RadioButton, etc, in package android.widget. You can also create your custom View by extending android.view.View.

A ViewGroup is an *invisible container* used to *layout* the View components. Android provides many ready-to-use ViewGroups such as LinearLayout, RelativeLayout, TableLayout and GridLayout in package android.widget. You can also create your custom ViewGroup by extending from android.view.ViewGroup.

Views and ViewGroups are organized in a single tree structure called *view-tree*. You can create a view-tree either using programming codes or describing it in a XML layout file. XML layout is recommended as it separates the presentation view from the controlling logic, which provides modularity and flexibility in your program design. Once a view-tree is constructed, you can add the *root* of the view-tree to the Activity as the content view via Activity.setContentView() method.

There are two approaches in constructing the UI:

- 1. Via the XML Layout file: For example, in "Hello-world in XML Layout", we layout all the UI components in an XML file. This approach is more flexible, with the view separated from the business logic, and therefore recommended.
- 2. Via the programming codes, as in the above Hello-world example. Use this approach only if absolutely necessary.

6.1 Example 1: Views (TextView, RadioButton, Button) and ViewGroup (LinearLayout)

Let's illustrate the view-tree with a simple "Counter" example as illustrated.

The UI consists of a text field (android.widget.TextView), two radio buttons (android.widget.RadioButton) and a button

(android.widget.Button), arranged linearly in vertical orientation (android.widget.LinearLayout).

First, create an Android project named "Counter" with application name of "Counter" and package "com.mytest". Create an activity "CounterActivity" with layout name "activity_counter" and title "Counter".

Count Up Count Down COUNT

Layout res\layout\activity_counter.xml and Strings res\values\strings.xml

Expand the project node, and replace the "res\layout\activity_counter.xml" with the following codes:

```
<LinearLayout xmlns:tools="http://schemas.android.com/tools"</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/txtCountId"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:layout_margin="@dimen/padding_small"
 android:background="#ccccc"
 android:padding="@dimen/padding medium"
 android:gravity="right" />
 <RadioGroup
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:orientation="horizontal" >
 <RadioButton
 android:id="@+id/rBtnUpId"
 android:text="@string/rBtnUpLabel"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:checked="true" />
 <RadioButton
 android:id="@+id/rBtnDownId"
 android:text="@string/rBtnDownLabel"
 android:layout width="wrap content"
 android:layout_height="wrap_content" />
 </RadioGroup>
 <Button
 android:id="@+id/btnCountId"
 android:text="@string/btnCountLabel"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content" />
</LinearLayout>
```

This XML layout file describes a view-tree, composing of Views (UI components) and ViewGroups (layouts) objects. The root of this view-tree is a LinearLayout, which has 3 children: TextView, RadioGroup and Button. RadioGroup is also a layout ViewGroup which has two children of RadioButton.

Each object has its own set of properties (or attributes). The common attributes are:

• id: an integer used for referencing the object. Instead of hardcoding an integer, we use a special syntax @+id/idName, with a '+' sign to ask the Android SDK to generate a new ID resource. To reference an element, we use syntax @id/idName, without the '+' sign.

For example, in the Button declaration, we generate a new id called btnCountId as follow:

```
<Button android:id="@+id/btnCountId" ..... />
```

Once the id is set up, we can use this id to reference the object and manipulate the object in our programming codes. For example, in our CounterActivity, we can retrieve a reference to the button, via method findViewById(), and attach an on-click event handler:

```
// Retrieve a reference to the Button by finding it by its id - in the form of R.id.idname
Button btnCount = (Button)findViewById(R.id.btnCountId);
btnCount.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) { ..... }
});
```

(This approach is very similar to JavaScript programming, which uses document.getElementById("idname") to retrieve an element, and process the element or attach an event handler such as onclick.)

- layout_width and layout_height: specifying the rectangular area of the View or ViewGroup. It is recommended to use a relative measurement, such as MATCH_PARENT (as big as its parent, called FILL_PARENT before API level 8) or WRAP_CONTENT (big enough to enclose its content). You can also provide an absolute measurement by specifying a floating-point number with a unit, e.g., 12.5px. The available measurement units are px (pixels), dp or dip (density-independent pixels), sp (scaled pixels based on preferred font size), in (inches), and mm (millimeters).
 - In our example, the LinearLayout fills the screen width and height (layout_width="match_parent", layout_height="match_parent"). The TextView fill the screen's width (layout_width="match_parent"), with a height big enough to enclose its content (layout_height="wrap_content"). The RadioGroup, RadioButton and Button have width and height big enough to hold their contents (layout_width="wrap_content", layout_height="wrap_content").
- text: specifying an initial text for a text field, or a label for a button. Instead of hardcoding the text in the XML layout file, it is recommended to provide a string reference in the form of @string/stringName in the layout file, and place the actual text in "res\values\strings.xml". In this way, you could provide different strings for different locales (languages and countries) for internationalization (i18n) support.

For this example, we used string references rBtnUpLabel and rBtnDownLabel (for RadioButton) and btnCountLabel (for Button).

Next, open "res\values\strings.xml" to add the actual strings, as follows:

Take note that the reference <code>app_name</code> keeps the application name, <code>title_activity_counter</code> keeps the title of the activity, which we configured while creating the Eclipse project.

- orientation="horizontal|vertical": For layouts such as LinearLayout and RadioGroup, you can specify whether to arrange its children in horizontal or vertical orientation. In our example, the LinearLayout uses vertical orientation, while RadioGroup uses horizontal.
- others: There are many other attributes. Some attributes are applicable to a certain object only. For example, we use checked="true" to set the initial state of a RadioButton. For the TextView, we use "background="#cccccc" to set its background lightgrey (#RRGGBB), gravity="right" right-align the text, layout margin="@dimen/padding small" to set the margin layout element, and padding="@dimen/padding medium" to set the padding between the text and the borders.

Besides using the XML codes, you can also set these attributes graphically, via the "Properties" panel.

CounterActivity.java

Let's complete our example by writing the main Activity class to process the button-clicks:

```
package com.mytest;

import android.app.Activity;
import android.os.Bundle;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.Button;
import android.widget.TextView;
import android.widget.RadioButton;
```

```
public class CounterActivity extends Activity {
 // References to UI views
 TextView txtCount;
  RadioButton rBtnUp, rBtnDown;
  Button btnCount;
  int count = 0; // counter value
  @Override
  public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity counter);
 // Retrieve references to UI views by their id in XML layout
 rBtnUp = (RadioButton) findViewById(R.id.rBtnUpId);
 rBtnDown = (RadioButton) findViewById(R.id.rBtnDownId);
 txtCount = (TextView) findViewById(R.id.txtCountId);
 txtCount.setText(String.valueOf(count)); // Display initial count
 btnCount = (Button) findViewById(R.id.btnCountId);
 // Process the button on-click event
 btnCount.setOnClickListener(new OnClickListener() {
 @Override
 public void onClick(View v) {
 if (rBtnUp.isChecked()) { // Counting up
 count++;
 } else if (rBtnDown.isChecked()) { // Counting down
 count--;
 txtCount.setText(String.valueOf(count));
 }
 });
  }
```

Dissecting CounterActivity.java

- We set the content-view of this application to R.layout.activity_counter(res\layout\activity_counter.xml).
- We retrieve references to the View components TextView, 2 RadioButtons and Button, via findViewById() given the respective resource ID.
- For the Button, we set the on-click handler via setOnClickListener(). We use an inner class implementing OnClickListener and override the onClick() handler.

NOTES: If you encounter an error on the @Override onClick() statement, you can simply remove the @Override, or change the Java Compiler level to 1.6 (Right-click on the project \Rightarrow Properties \Rightarrow Java Compiler \Rightarrow set the compiler compliance level to 1.6 (1.7 is not yet supported in Android at the time of writing)). This is because the @Override annotation, which was introduced in JDK 1.5 for classes, is applicable for interface in JDK 1.6.

Run the Application

Now, you can run the application.

Generated AndroidManifest.xml

Each Android application has a *manifest* file (or *application descriptor*) named AndroidManifest.xml, in the project's root directory. It describes the application components. The manifest is generated automatically by the Eclipse ADT:

```
<manifest xmlns:android="http://schemas.android.com/apk/res/android"
 package="com.mytest"
 android:versionCode="1"
 android:versionName="1.0" >

 <uses-sdk
 android:minSdkVersion="8"
 android:targetSdkVersion="15" />
 <application</pre>
```

In our example,

- The <manifest> element specifies the Java package name and program version. It contains one <application> element.
- The <application> element specifies the icon and label used in mobile device's "apps" menu. It contains one ore more <activity> elements.
- This application has one activity named CounterActivity. The <activity> element declares its program name (.CounterActivity where '.' is relative to the package com.mytest) and label (string reference title_activity_counter, where actual text in res\values\strings.xml). It may contain <intent-filter>.
- The <intent-filter> declares that this activity is the entry point (intent.action.MAIN) of the application and is included in the app launcher (intent.category.LAUNCHER).

Generated "gen\com.test.R.java"

```
package com.mytest;
public final class R {
 public static final class attr {
 public static final class dimen {
 public static final int padding large=0x7f040002;
 public static final int padding medium=0x7f040001;
 public static final int padding small=0x7f040000;
 public static final class drawable {
 public static final int ic action search=0x7f020000;
 public static final int ic launcher=0x7f020001;
 public static final class id {
 public static final int btnCountId=0x7f080003;
 public static final int menu settings=0x7f080004;
 public static final int rBtnDownId=0x7f080002;
 public static final int rBtnUpId=0x7f080001;
 public static final int txtCountId=0x7f080000;
 public static final class layout {
 public static final int activity counter=0x7f030000;
 public static final class menu {
 public static final int activity counter=0x7f070000;
 public static final class string {
 public static final int app name=0x7f050000;
 public static final int btnCountLabel=0x7f050001;
 public static final int menu settings=0x7f050005;
 public static final int rBtnDownLabel=0x7f050003;
 public static final int rBtnUpLabel=0x7f050002;
 public static final int title activity counter=0x7f050004;
 public static final class style {
 public static final int AppTheme=0x7f060000;
```

Eclipse ADT automatically generates a R.java ("R" for resources) to keep track and instantiate all the resources (icons, string, view and layout) used in the application. The resource IDs are kept in inner classes R.id, R.drawable, R.layout, R.string, which

Specifying the onClick Handler in the Layout XML File

Instead of using Button's setOnClickListener() to register a listener object, we could also specify the onClick handler directly in the layout XML file. For example,

```
<Button
 android:id="@+id/btnCountId"
 android:text="@string/btnCountLabel"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:onClick="btnCountOnClickHandler" />
```

In the activity, you need to program the event handler, which has the same signaure as the onClick() method, as follows:

```
public void btnCountOnClickHandler(View v) { // same signature as onClick()
  if (rBtnUp.isChecked()) { // Counting up
 count++;
  } else if (rBtnDown.isChecked()) { // Counting down
 count--;
  }
  txtCount.setText(String.valueOf(count));
}
```

Try it out! (I decided to show the Java listener code for the programmers, but you should use the onclick handler, if feasible, as it is much simpler.)

6.2 Example 2: Relative Layout

Let's modify our program to use RelativeLayout, instead of LinearLayout. In relative layout, the UI are arranged relative to each others.

Layout res\layout\activity_counter_relative.xml

We shall use the same project (as the previous example), but specifying a new layout file.

Create a XML layout file called <code>activity_counter_relative.xml</code> in res\layout folder (right-click on the res\layout node \Rightarrow new \Rightarrow file) as follows:


```
<RelativeLayout xmlns:tools="http://schemas.android.com/tools"</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:layout_width="match_parent"
 android:layout height="match parent"
 android:orientation="vertical" >
 <TextView
 android:id="@+id/txtCountId"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout margin="@dimen/padding small"
 android:background="#cccccc"
 android:padding="@dimen/padding medium"
 android:gravity="right" />
 <RadioGroup
 android:id="@+id/radioGroupId"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout margin="@dimen/padding small"
 android:orientation="horizontal"
 android:layout below="@id/txtCountId"
 android:layout_alignParentRight="true">
 <RadioButton
 android:id="@+id/rBtnUpId"
 android:text="@string/rBtnUpLabel"
```

```
android:layout width="wrap content"
 android:layout height="wrap content"
 android:checked="true" />
 <RadioButton
 android:id="@+id/rBtnDownId"
 android:text="@string/rBtnDownLabel"
 android:layout width="wrap content"
 android:layout height="wrap content" />
 </RadioGroup>
 <Button
 android:id="@+id/btnCountId"
 android:text="@string/btnCountLabel"
 android:layout width="wrap content"
 android:layout height="wrap content"
 android:layout below="@id/radioGroupId"
 android:layout alignParentRight="true" />
</RelativeLavout>
```

We use the RelativeLayout as the root element. In relative layout, we need to assign an id to elements that would be used for reference. As mentioned, to create an id, we use a special syntax @+id/idName, with a '+' sign to ask the Eclipse ADT to generate an integer id. To reference an element, we use the syntax @id/idName.

In relative layout, we could use layout_below, layout_toLeftOf, layout_toRightOf, layout_alignParentRight, layout_alignTop, etc, (defined in android.widget.RelativeLayout.LayoutParams) to arrange a UI view relative to another view.

In this example, the RadioGroup is placed below the EditText and right-aligned with its parent RelativeLayout. The Button is placed below the RadioGroup, and also right-aligned with its parent RelativeLayout.

CounterActivity.java

To use the new XML layout file, simply change the Activity.setContentView() as follows:

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.counter_activity_relative); // Use res\layout\counter_activity_relative.xml
 .....
}
```

6.3 More Layouts

Study the various UI layouts @ http://developer.android.com/guide/topics/ui/declaring-layout.html:

- LinearLayout: A ViewGroup that displays its View children in linear direction, either horizontally or vertically.
- RelativeLayout: A ViewGroup that display its View children in relative position to each others or to the parent. e.g., below, align (top, left, right, bottom), margin (top, left, right, bottom).
- ListView: A scrollable list of items.
- GridView: A scrollable grid of rows and columns.

6.4 Example 3: Simple Calculator

Create a project called SimpleCalculator, with application name of "Simple Calculator", package "com.mytest", main activity "CalculatorActivity" with layout name "calculator activity" and title of "Calculator".

Layout res\layout\calculator activity.xml

The UI consists of an TextView for displaying the result and 16 Buttons. We use TableLayout to layout the buttons in rows and columns as illustrated.

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >

<TextView</pre>
```

```
android:id="@+id/txtResultId"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout margin="@dimen/padding small"
 android:background="#ccccc"
 android:padding="@dimen/padding medium"
 android:gravity="right" />
<TableLayout
 android:id="@+id/tableId"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout margin="@dimen/padding small"
 android:layout below="@id/txtResultId" >
 <TableRow>
 <Button
 android:id="@+id/btnNum7Id"
 android:text="7"
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
 <But.t.on
 android:id="@+id/btnNum8Id"
 android:text="8"
 android: layout width="fill parent"
 android:layout height="wrap content"
 android:layout weight="1" />
 <But.t.on
 android:id="@+id/btnNum9Id"
 android:text="9"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout weight="1" />
 <Button
 android:id="@+id/btnDivId"
 android:text=""
 android:layout width="fill parent"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
 </TableRow>
 <TableRow>
 <Button
 android:id="@+id/btnNum4Id"
 android:text="4"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
 <Button
 android:id="@+id/btnNum5Id"
 android:text="5"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
 <Button
 android:id="@+id/btnNum6Id"
 android:text="6"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout_weight="1" />
 <Button
 android:id="@+id/btnMulId"
 android:text=""
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout_weight="1" />
 </TableRow>
 <TableRow>
 <Button
 android:id="@+id/btnNum1Id"
 android:text="1"
 android:layout width="fill parent"
 android:layout height="wrap content"
```

android:layout weight="1" />

			0
7	8	9	÷
4	5	6	×
1	2	3	-
0	С	=	+

```
<Button
 android:id="@+id/btnNum2Id"
 android:text="2"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout weight="1" />
 android:id="@+id/btnNum3Id"
 android:text="3"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout weight="1" />
 <Button
 android:id="@+id/btnSubId"
 android:text="-"
 android:layout width="fill parent"
 android: layout height="wrap content"
 android:layout_weight="1" />
 </TableRow>
 <TableRow>
 <Button
 android:id="@+id/btnNum0Id"
 android:text="0"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout weight="1" />
 <Button
 android:id="@+id/btnClearId"
 android:text="C"
 android:layout width="fill parent"
 android:layout height="wrap content"
 android:layout weight="1" />
 android:id="@+id/btnEqualId"
 android:text="="
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
 <Button
 android:id="@+id/btnAddId"
 android:text="+"
 android:layout_width="fill_parent"
 android:layout_height="wrap_content"
 android:layout_weight="1" />
 </TableRow>
 </TableLayout>
</RelativeLayout>
```

CalculatorActivity.java

```
package com.mytest;
import android.os.Bundle;
import android.app.Activity;
import android.view.View;
import android.view.View.OnClickListener;
import android.widget.TextView;
import android.widget.Button;
public class CalculatorActivity extends Activity {
 private TextView txtResult; // Reference to EditText of result
 private int result = 0;  // Result of computation
 private String inStr = "0"; // Current input string
 // Previous operator: '+', '-', '*', '/', '=' or ' ' (no operator)
 private char lastOperator = ' ';
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity calculator);
```

```
// Retrieve a reference to the EditText field for displaying the result.
 txtResult = (TextView) findViewById(R.id.txtResultId);
 txtResult.setText("0");
 // Register listener (this class) for all the buttons
 BtnListener listener = new BtnListener();
 ((Button) findViewById(R.id.btnNum0Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum1Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum2Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum3Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum4Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum5Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum6Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum7Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum8Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnNum9Id)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnAddId)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnSubId)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnMulId)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnDivId)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnClearId)).setOnClickListener(listener);
 ((Button) findViewById(R.id.btnEqualId)).setOnClickListener(listener);
private class BtnListener implements OnClickListener {
 // On-click event handler for all the buttons
 @Override
 public void onClick(View view) {
 switch (view.getId()) {
 // Number buttons: '0' to '9'
 case R.id.btnNum0Id:
 case R.id.btnNum1Id:
 case R.id.btnNum2Id:
 case R.id.btnNum3Id:
 case R.id.btnNum4Id:
 case R.id.btnNum5Id:
 case R.id.btnNum6Id:
 case R.id.btnNum7Id:
 case R.id.btnNum8Id:
 case R.id.btnNum9Id:
 String inDigit = ((Button) view).getText().toString();
 if (inStr.equals("0")) {
 inStr = inDigit; // no leading zero
 } else {
 inStr += inDigit; // accumulate input digit
 txtResult.setText(inStr);
 // Clear buffer if last operator is '='
 if (lastOperator == '=') {
 result = 0;
 lastOperator = ' ';
 break;
 // Operator buttons: '+', '-', '*', '/' and '='
 case R.id.btnAddId:
 compute();
 lastOperator = '+';
 break;
 case R.id.btnSubId:
 compute();
 lastOperator = '-';
 break;
 case R.id.btnMulId:
 compute();
 lastOperator = '*';
 break;
 case R.id.btnDivId:
 compute();
 lastOperator = '/';
 break;
 case R.id.btnEqualId:
 compute();
```

```
lastOperator = '=';
 break;
 // Clear button
 case R.id.btnClearId:
 result = 0;
 inStr = "0";
 lastOperator = ' ';
 txtResult.setText("0");
 break;
 }
 // User pushes '+', '-', '*', '/' or '=' button.
 // Perform computation on the previous result and the current input number,
 // based on the previous operator.
 private void compute() {
 int inNum = Integer.parseInt(inStr);
 inStr = "0";
 if (lastOperator == ' ') {
 result = inNum;
 } else if (lastOperator == '+') {
 result += inNum:
 } else if (lastOperator == '-') {
 result -= inNum;
 } else if (lastOperator == '*') {
 result *= inNum;
 } else if (lastOperator == '/') {
 result /= inNum;
 } else if (lastOperator == '=') {
 // Keep the result for the next operation
 txtResult.setText(String.valueOf(result));
 }
}
```

Dissecting CalculatorActivity.java

We define an inner class called BtnListener which implements the OnClickListener. We then create a BtnListener object and register the same object to all the 16 Buttons. In the on-click event handler, we inspect the View object's id to dispatch the appropriate action.

[TODO more]

Specifying the onClick handler in the Layout XML file

The program could be simpler, if we specify the Button's onClick handler in the Layout XML file (I decided to show the Java listener code for the programmers):

```
<Button
.....
android:onClick="onClick" />
```

6.5 Example 4: Using an Intent to Start a Second Activity

In this example, we shall illustrate how to write an app with two activities (two screens), and use an Intent to start the second activity from the first one. As mentioned, an Intent, as its name implies, is an intention to do something in most cases, start another activity. Intents are like "glue" that enables different activities from different application to work together.

The first activity prompts user to enter a message (into a EditText) and launch the second activity to display the message, when "Send" Button is pressed.

Create a new Project wtih the First Activity "GetMessageActivity.java"

Create a new Android project called "TestIntent", with application name "Test Intent" and package name "com.mytest".

Create the activity named "GetMessageActivity" with layout name "activity get message" and title "Get Message".

Layout of the First Activity "res\layout\activity get message.xml"

A "RelativeLayout" is used with two views: an EditText (a text field for user to enter text) and a Button. The EditText has a "hint" string, which will be shown when the field is empty. Button has a "onClick" hander called sendMessage, to be written in the activity.

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent" >
 <EditText
 android:id="@+id/txtMessageID"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="@dimen/padding_medium"
 android:hint="@string/message" />
 <Button
 android:id="@+id/btnSend"
 android:layout_width="wrap_content"
 android:layout_height="wrap_content"
 android:layout_below="@id/txtMessageID"
 android:layout_alignParentRight="true"
 android:text="@string/btnSendLabel"
 android:onClick="sendMessage" />
</RelativeLayout>
```

Strings "res\values\string.xml"

Include the following string references, which was used in the above layout:

```
<string name="btnSendLabel">Send</string>
<string name="message">Enter your text here</string>
```

First Activity - "GetMessageActivity.java"

```
package com.mytest;
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
public class GetMessageActivity extends Activity {
 public final static String EXTRA_MESSAGE = "com.mytest.MESSAGE";
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity_get_message);
 /** Called when the user selects the Send button */
 public void sendMessage(View view) {
 // Create an Intent to start the second activity
 Intent intent = new Intent(this, DisplayMessageActivity.class);
 // Retrieve the message entered and put into the Intent
 EditText txtMessage = (EditText) findViewById(R.id.txtMessageID);
 String message = txtMessage.getText().toString();
 intent.putExtra(EXTRA MESSAGE, message); // key-value pair
 // Start the intended activity
 startActivity(intent);
```

This activity includes the "Send" Button's onClick handler sendMessage(). It creates an Intent object for launching the second activity called "DisplayMessageActivity". It then retrieves the message entered into the EditText, puts the message into the Intent object, with a key "EXTRA MESSAGE", and starts the intended activity.

The Second Activity

We need to call our second activity "DisplayMessageActivity", as declared in the Intent. We shall use the layout "activity_display_message.xml".

Layout of the Second Activity - "res\layout\activity display message"

Create the following XML layout file under the "res\layout" folder (right-click on the folder \Rightarrow New \Rightarrow File). This layout contain one view - a TextView to display the message received from the first activity.

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"
 xmlns:tools="http://schemas.android.com/tools"
 android:layout_width="match_parent"
 android:layout_height="match_parent" >

 <TextView
 android:id="@+id/txtDisplayID"
 android:layout_width="match_parent"
 android:layout_height="wrap_content"
 android:padding="@dimen/padding_medium" />

 </RelativeLayout>
```

DisplayMessageActivity.java

Create the Java class for the second activity called "DisplayMessageActivity.java" under the same package "com.mytest" (right-click on the package \Rightarrow New \Rightarrow Class).

```
package com.mytest;
import android.app.Activity;
import android.content.Intent;
import android.os.Bundle;
import android.widget.TextView;
public class DisplayMessageActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity display message);
 // Get the message entered in the first activity from the intent
 Intent intent = getIntent();
 String message = intent.getStringExtra(GetMessageActivity.EXTRA MESSAGE); // get value via
 // Get the display TextView for this activity and display the message
 TextView txtDisplay = (TextView) findViewById(R.id.txtDisplayID);
 txtDisplay.setText(message);
}
```

This activity gets the Intent object that started it via getInent(), and retrieves the message put into the Intent via its key. It then puts the message on the TextView.

Take note that the content-view is set to "R.layout.activity_display_message" which corresponds to the "res\layout\activity_display_message.xml" we have created earlier.

AndroidManifest.xml

Finally, we need to declare the second activity in the "AndroidManifest.xml" by adding the following <application> element:

```
<activity
  android:name=".DisplayMessageActivity"
  android:label="@string/title_activity_display_message" >
```

```
</activity>
```

The name of the activity is "DisplayMessageActivity" (relative to the current package "."). There is no need for the <intent-filter> as this activity is launched from the first activity.

We also define its label uses a string reference. Hence, we need to include this string reference in "res\values\string.xml":

```
<string name="title_activity_display_message">Display Message</string>
```

Run the App

Now, you can run the app.

6.6 Example 5: Returning Result from Second Activity

In this example, we shall illustrate how the second activity can return a result back to the first activity.

First Activity - "GetMessageActivity.java"

Modify the first activity "GetMessageActivity.java" to use startActivityForResult() to start the second activity and receive the result (instead of startActivity()). Also include an onActivityResult() handler to handle the returned result.

On the <code>onActivityResult()</code> handler, we use the <code>Intent's getData()</code> to retrieve the return string, and dispaly on a <code>Toast(a floating view)</code> for <code>Toast.LENGTH LONG</code> of times.

Layout of Second Activity - "res\layout\display message activity.xml"

Add an EditView and a Button in the layout as follows:

```
<RelativeLayout xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 xmlns:tools="http://schemas.android.com/tools"
 android:layout width="match parent"
 android:layout height="match parent" >
 <TextView
 android:id="@+id/txtDisplayID"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:padding="@dimen/padding medium" />
 <EditText
 android:id="@+id/txtReturnedID"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout below="@id/txtDisplayID"
 android:padding="@dimen/padding medium"
 android:hint="@string/message" />
 <Button
 android:id="@+id/btnReturn"
 android:layout width="wrap content"
 android:layout_height="wrap_content"
 android:layout below="@id/txtReturnedID"
 android:layout alignParentRight="true"
 android:text="@string/btnReturnLabel"
 android:onClick="returnMessage" />
</RelativeLayout>
```

We specify the onClick handler for the Button as returnMessage().

Include this string reference in res\values\string.xml:

```
<string name="btnReturnLabel">Return</string>
```

Second Activity - "DisplayMessageActivity.java"

Modify the second activity to return a message to the first activity that started it.

```
package com.mytest;
import android.app.Activity;
import android.content.Intent;
import android.net.Uri;
import android.os.Bundle;
import android.view.View;
import android.widget.EditText;
import android.widget.TextView;
public class DisplayMessageActivity extends Activity {
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity display message);
 // Get the message entered in the first activity from the intent
 Intent intent = getIntent();
 String message = intent.getStringExtra(GetMessageActivity.EXTRA MESSAGE);
 // Get the display TextView for this activity and display the message
 TextView txtDisplay = (TextView) findViewById(R.id.txtDisplayID);
 txtDisplay.setText(message);
 // onClick handler for Button "Return"
 public void returnMessage(View view) {
 Intent result = new Intent();
```

```
// Retrieve the string entered in the EditView
EditText txtReturn = (EditText) findViewById(R.id.txtReturnedID);
String returnMessage = txtReturn.getText().toString();
// Set the message back
result.setData(Uri.parse(returnMessage));
setResult(RESULT_OK, result);
// Close the activity
finish();
}
```

Upon clicking of "Return" button, the handler retrieves the Intent object, set the return data (via setData()). It then sets the result code (via setResult()) and closes this activity (via finish()).

6.7 Example 6: Fragment

[TODO] Convert the above example to fragment

7. Handling Input Events

Like most of the programming languages (such as Java), Android adopts the event-handing model to process input events. (Read "Java Event Handling" for the basic concepts.)

An android.view.View (UI component, widget or control) can register various event-listener objects via the setOnXxxListener(). The event-listener object shall implement the appropriate OnXxxListener interface and provide the various event handling methods.

```
public void setOnClickListener (View.OnClickListener 1)
public void setOnKeyListener (View.OnKeyListener 1)
public void setOnTouchListener (View.OnTouchListener 1)

public void setOnCreateContextMenuListener (View.OnCreateContextMenuListener 1)
public void setOnDragListener (View.OnDragListener 1)
public void setOnFocusChangeListener (View.OnFocusChangeListener 1)
public void setOnGenericMotionListener (View.OnGenericMotionListener 1)
public void setOnHoverListener (View.OnHoverListener 1)
public void setOnLongClickListener (View.OnLongClickListener 1)
public void setOnSystemUiVisibilityChangeListener (View.OnSystemUiVisibilityChangeListener 1)
```

The OnXxxListeners are defined as static nested class in android.view.View.

7.1 Click Event

7.2 Key Event

7.3 Touch Event

7.4 Multi-Touch Event

8. Handling Sensors

8.1 Accelerator Sensor

8.2 Compass Sensor

8.3 GPS Sensor

Link to Android's References and Resources

Latest version tested: Android SDK r20, Android 4.1 (API 1.6), Eclipse 4.2 (Juno) Last modified: July, 2012

Feedback, comments, corrections, and errata can be sent to Chua Hock-Chuan (ehchua@ntu.edu.sg) | HOME